The SciBath Experiment T1014 **Robert Cooper** L. Garrison, L. Rebenitsch, R. Tayloe, R. Thornton October 24, 2011 ## **Physics Motivation** - n and v event reconstruction by by charged particle tracking - Neutral current elastic (NCel) - Muon-induced neutrons - 1-100 MeV - Cosmogenic & beam related - Energy & direction spectra - Neutrons important background for coherent NCel scattering on nuclei ## **Design Concept** - Improve tracking capabilities with 3D array of light collecting fibers - Readout high channel density system with multianode PMT system - Reduce cost with custom built readout DAQ (\$70 per channel with PMT) Ш ## The SciBath Detector - 80 L liquid scintillator (LS) - 88% mineral oil - 11% pseudocumene - 1% PPO - 768 (3-16x16) array wavelength-shifting fibers (x,y,z axes) - 1.5 mm diameter - 2.5 cm spacing - UV → blue Pulsed LED calibration N₂ and LS plumbing Electronics readout & PMTs Electronics readout & PMTs ## Status – MINOS Near Beam Hall - Shipped: Oct. 3 - Safety approval: Oct. 14 - Currently monitoring 24/7 - Run completion: end of Dec. - 5 mrad off-axis - Situated near COUPP (downstream) # **Status: Deployment** # **Status: Deployment** ## **Status: Monitoring** - Dual camera monitoring (plumbing & IRMs) - Agilent power supply web controllable - IU personnel - On-shift 24/7 - Monitoring DAQ & cameras - Control runs - Expert on call 24/7 - Within 30 minutes - Underground trained # **Status: Monitoring** Dual camera monitoring (plumbing & IRMs) Agilent power supply web controllable - IU personnel - On-shift 24/7 - Monitoring DAQ & cameras - Control runs - Expert on call 24/7 - Within 30 minutes - Underground trained # **Status: Preliminary Test Results** Beam correlated events – first light! #### **Contact Us** PI: Rex Tayloe (<u>rtayloe@indiana.edu</u>) Cell: (812) 219-1906 Office: (812) 855-3057 Graduate Student: Lance Garrison (<u>langarri@indiana.edu</u>) Cell: (573) 999-9409 WH10W: x-3433 Postdoc: Robert Cooper (<u>roblcoop@indiana.edu</u>) Cell: (734) 657-2890 - Other Group Members on this run of SciBath - Graduate Student: Lori Rebenitsch. - Student Intern: R. Tyler Thornton - Other Contributors to SciBath detector - Technical / Engineering: Brandon Kunkler, Shing-Shong Shei, Gerard Vissar - Faculty: H.-O. Meyer - Former students: Melanie Novak (Gr.), Tyler Mikev (UGr.) # Anticipated Sensitivity (v events) - 2 month run time in MINOS near beam hall (through December, 2011) - Anticipated v event rates at 5 mrad off-axis | Beam Configuration | ∨ CC Inclusive
(∨ CC quasi-elastic) * | |------------------------|--| | ν: Low E | 550 (100) | | ν: Med E | 12000 (1400) | | \overline{v} : Low E | 200 (30) | | \overline{v} : Med E | 4000 (1300) | ^{*} Assumes an optimistic 10²⁰ protons on target (~ 2 months) Ш # **Anticipated Sensitivity (n events)** - Cosmogenic & beam-related, muon-induced n - 100 m of rock overburden ⇒ 20 n / day - Energy / direction spectra not well characterized* *Mei & Hime, Phys. Rev. D 73 053004 (2006)) # **Status: Preliminary Test Results** Beam structure and response